COUNCIL COMMUNICATION AGENDA TITLE: Consider appeal of Anthony D. Azevedo regarding the Planning Comnission's denial of his request for a Zoning Variance to reduce the required sideyard at 1227 South Washington Street in an area zoned R-1*, Single-Family Residential * Eastside. MEETING DATE: May 6, 1992 PREPARED BY: Community Development Director RECOMMENDED ACTION: that the City Council consider the appedi of Anthony D. Azevedo regarding the Planning Comnission's denial of his request for a Variance to reduce the required sideyard at 1227 South Washington Street in an area zoned R-1*, Single-Family Residential - Eastside and take the appropriate action. BACKGROUND INFORMATION: The requested Variance was to make legal an attached carport, which was constructed without permits. The applicant completed the construction after receiving an order from the Building Division to stop work. Upon completion of the project. Mr. Azevedo applied for a Zoning Variance and was denied because the Planning Commission could not determine that a "Zoning Hardship" existed. FUNDING: None required. James B. Schröeder Community Development Director JBS/cg Attachments APPROVED: THOMAS A. PETERSON City Manager C) CITY COUNCIL JAMES W. PINKERTON, Mayor PHILLIP A. PENNINO Mayor Pro Tempore DAVID M. HINCHMAN JACK A. SIEGLOCK JOHN R. (Randy) SNIDER ## CITY OF LODI CITY HALL, 221 WEST PINE STREET P.O. BOX 3006 LODI, CALIFORNIA 95241-1910 (209) 334-5634 FAX (209) 333-6795 THOMAS A. PETERSON City Manager ALICE M. REIMCHE City Clerk BOB MCNATT City Attorney March 10, 1992 Anthony O. Azevedo RE: Zoning Variance Reduce **\$ide** Yard 1227 S. Washington **\$t.** At its meeting of Monday, March 9, 1992 the Lodi Clty Planning Commission denied your request for a Zonlng Varlance to reduce the required side yard from 5 feet to 3 feet 4 inches to permit an illegally constructed carport to remain at 1227 South Washington Street in an area zoned R-1*, Single-family Residential - Eastside. In denying your request the Planning Commission determined that a "Zoning Hardship" as described In Municipal Code Section 17.72.030(3) did not exfst. Section 17.72.110 of the Lodl Municipal Code provides as follows: "Any applicant or person claiming to be directly and ddversely affected by any action of the Planning Commission may, within 5 days (i.e.working days) after the action, file a written appeal with the City Clerk for transmittal to the City Council." Your appeal, if any, must be in writing and should be directed to Alice M. Reimche, Clty Clerk, P.O. Box 3006, Lodl, CA 95241-1910, and must be received by her before 5:00 p.m. Nonday, March 16, 1992. Sincerely, CAME SurbitySDEWEEDDMent Director Community Development Direc cc: Clty Clerk Alice M. Reimche, City Clerk PO. Box 3006 Lodi. Ca 95241 RE: Zoning Variance Sideyard No. A-92-03 The purpose of this letter is that I'm requesting an appeal to the Honorable Mayor and City Councilman, of the City of Lodi, for the following reasons. I received a registered letter form the City of Lodi signed by Mr. James H. Siemers. see copy. I contacted Mr. Siemers by telephone and informed him that I was not aware of being in violation until 1 received the letter. I then went to the City Hall and applied for the permit. The Building Department and staff informed me that the carport was required to have a permit, I stated to them that I was under the impression from previous years and in other cities that when ever you 'build a carport detached from the house that it was not necessary to take out a building permit, I was wrong, I apologize for that. If I had known I certainly would not of built it and there would not of been a problem in getting a permit. The Building Department gave me the proper documents for me to fill out and return them to the City, they recommended that I should apply for the variance first, and to apply for the variance setback, I needed to submit the Plot Plan, Floor Plan, Elevations, Floor, Ceilings, Walls. and Roof Framing. I then contacted Mr. Larry Bertsch with Bertsch & Associatds. to have them draw me up the plans so that 1 could submit them along with my application, because of the Christmas & New Years Holidays it did not get done sooner. but the City Staff was aware that I was proceeding to comply. On January 8th. I went back to the City and notified City Staff. Mr. Eric W. Veerkamp, Junior Planner, that I would be out of state from January 9th through January 20th. and as soon as I would return I would Sub- mit the Plans along with the application, on January 27th. 1 received the Blue Prints and on the following day 1 went to the City and applied for the variance as recommended by City Staff. I paid the fees etc. On January 28th I received another notice from the City, 50 1 notified Mr. Siemers that I had already applied for the variance hnd the Plans were at the City. the Staff informed me that they were not akare that I had submitted the application. On Feb. 12th 1992, I received from Public Works Director, Mr. Jack Ronsko Re: No. A-92-03. stated the Public Works Department had no objections to the assuance of a variance to reduce the sideyard set back requirements on the subject parcel to permit the construction of a carport. On Feb. 21st, 1 recieved a letter from the City regarding the variance request A-92-03, that the Planning Department had rescheduled the request to March 9th. 1992. On March 9th when I appeared before the Planning Commission, when Mr. James H. Siemers, Code Enforcement Officer, gave the report to the Planning Commission, I was in disbelief and shocked, of the way he was presenting this matter to the board with no true statements except that I was in violation of the carport, at this time I knew that I didn't have a chance I had been shot out of the saddle, before I could address myself to the Planning Commission, if the meeting was recorded please take a moment to review. The meeting was open for Public Hearing, I addressed the blanning Commission and stated the reasons of why 1 was applying for the variance, that during the winter when it rains the driveway leading to the house entrance gets wet and very slippery causing children to slip and fall bnd creating a hardship, and it also helps from the family getting wet during the rainy season, and helps conserve on energy during the cold weather, and hot summer months. It also helps in reducing vandalism, which has thken place on several occasions, the City of Lodi Police Department has reports on file. The issue was focused more on that 1 had built a carport without a permit and that when the City went out in November 1991 that 1 had continued to work in the carport, that was a false statement, a lie. What was not said was that I had appeared at the City and was trying to be in compliance. Mrs. Sherman, the lady that filed the complaint with the City, my next door neighbor. also attended the meeting with oppositions. and also made false statements to the Planning Commission, same as Mr. James H. Siemers. she informed the Planning Commission that 1 nad removed the Red Tag placed on the carport. that I had planted fruit trees near her property, that a bush tree was pushing in to her property, that the swinging doors squeeked, the the rain was damaging her property and that when Mr. Azevedb wants something he's going to get it. It was all misleading statements. My question is that the carport was constructed in 1990, and Mrs. Sherman never complaint then. This was done in a vendictive way, more than anything else, when Mrs. Sherman asked me to have her old car smoged becbuse it would not pass the test and I didn't do it, she asked me if I could get her son a job in the City of Lodi and 1 didn't do it, and when she asked me to trim a tree in full bloom and 1 didn't do it. But explained to her that if I trimmed the tree it would go into shock and I would trim it at the right time. Having heard that she is moving away for the City. I clearly understand why she would file that complaint with the City, After all the comments stated by Mrs. Sherman and Mr. Siemers. 1 knew that I would not be granted my request for variance. On Feb. 11th I contacted the Architect and explained to him what had happened he to was in disbelief. I feel that I have been the target by my neighbors Mr. and Mrs. Sherman and Mr. James H. Siemers which Mrs. Sherman had spoken to before. I also believe that it was a mispresentation, I as denied. For all of the above reasons I am requesting to the Honorable Mayor and City Councilman, that I be given a none Bias, Fair hearing. and perhaps if you see it fit be granted the variance to reduce the sideyard set tack as recommended by the Public Works Director, letter dated Feb. 12. 1992. and that I would be allowed to take out the necessary permits so that I would be complying to the existing ordinances. Thank You for your consideration on this matter. Sincerely, Anthony O. Azevedo Enclosed are: Carport Build. Nov. 1990 Lattice and Swing Doors May 1st 1991 Painting Carport July 1991 - completed Dec. 5th 1991 Letter from City Called City in RE. to Letter Went to City Staff to pickup forms December Went to City seen Mr. Veerkamp 1-8-92 Received Notice from City notified Mr. Siemers 1-24-92 Received 2nd notice applied for variance 1-28-92 Received letter from City 2-12-92 2-19-92 Received letter from City Planning Commission Hearing 3-9-92 3-10-92 Received letter form City #### **AGENDA** #### LODI PLANNING COMMISSION #### REGULAR SESSION CARNEGIE FORUM 305 WEST PINE STREET LODI. CALIFOPNIA 7:30 PM - MARCI! 9, 1992 - 1. ROLL CALL - 2. MINUTES - 3. CONSENT CALENDAR - 4. PUBLIC HEARINGS - TENTATIVE MAPS - a. TENTATIVE MAP 91 P 017 REQUEST OF TERRY PIAZZA, BARTBACH & PIAZZA INC. CONSULTING ENGINEERS ON BEHALF OF JAMES ANAGNOS, ET AL for approval of a parcel map to create two parcels from one parcel at 801 East State Route Hwy 12 in an area zoned C-S. Commercial Shopping Center. - b. TENTATIVE MAP 92 P 003 REQUEST
OF PHILLIPPI ENGINEERING, INC. ON BEHAL MITED PARTNERSHIP for approval of a parcel map to create six parcels from one parcel at 2448 West Kettleman Lane in an area zoned C-S. Commercial Shopping #### 6. ZONING ITEMS - a. USE PERMIT U-91-22 REQUEST OF LODI HONDA to install a programmable electronic display identification sign on an existing 70' high sign structure at 1700 South Cherokee Lane in an area zoned C-2. General Comnercial. (Consider with Varfance Request A-91-23 below) - b. VARIANCE A-91-23 REQUEST OF LODI HONDA to increase the sign size to replace existing 6' X 12' illuminated sign and 4' X 16' readerboard sign with a 7' high X 31' wide programmable electronic display sign on an existing 70' high sign structure at 1700 South Cherokee Lane in an area zoned C-2. General Commercial. - c. <u>VARIANCE A-92-03 REQUEST OF ANTHONY D. AZEVEDO</u> to reduce the side yard setback requirement to allow construction of a carport within the 5-foot required setback. CITY COUNCIL JÖMES W. PINKERTON, Mayor PHILLIP A. PENNINO Mayor Pro Tempore DAVID M. HINCHMAN JACK A. SIEGLOCK JOHN R. (Randy) SNIDER ## **CITY OF LODI** CITY HALL, 221. WEST PINE STREET P.O. Box 3006 LODI, CALIFORNIA 95241-1910 (209) 334-5634 FAX (209) 333-6795 THOMAS A. PETERSON City Manager ALICE M. REIMCHE City Clerk BOB McNATT City Attorney March 10, 1992 RE: Zoning Variance Reduce Side Yard 1227 S. Washington St. At its meeting of Monday. March 9, 1992 the Lodi City Planning Commission denied your request for a Zoning Variance to reduce the required side yard from 5 feet to 3 feet 4 inches to permit an illegally constructed carport to remain at 1227 South Washington Street In an area zoned R-1*, Single-Family Residential - Eastside. In denying your request the Planning Commission determined that a "Zoning Hardship" as described in Municipal Code Section 17.72.030(3) did not exist. Section 17.72.110 of the Lodi Municipal Code provides as follows: "Any applicant or person claiming to be directly and adversely affected by any action of the Planning Commission may. within 5 days (i.e.working days) after the action, file a written appeal with the City Clerk for transmittal to the City Council." Your appeal, if any. must be in writing and should be directed to Alice M. Reimche, City Clerk, P.O. Box 3006. Lodi. CA 95241-1910, and must be received by her before 5:00 p.m. Monday, March 16, 1992. Sincerely, JAMES B. SCHROEDER Community Development Director cc: City Clerk Anthony Azevedo Reduce Sideyard Setback 1227 South Washington Street A-92-01 03-09-92 ## COMMUNITY DEVELOPMENT DEPARTMENT Building Inspection Division | | | PERMIT APPLICATION - RESIDENTIAL - SINGLE FAMILY - DUPLEX | | | | |--|----|--|--|--|--| | The Building Division <u>WILL NOT ACCEPT</u> any application for a building permit unless all of the following items are submitted or complied with: | | | | | | | | 1. | PERMIT APPLICATION FORM: Must be filled out with all pertinent information and signed by the applicant. | | | | | No. of Concession, Name of Street, or other Desires, Name of Street, S | 2. | PLAN REVIEW FEE: To be paid at time of submittal. | | | | | allocations | 3. | LICENSED CONTRACTOR INFORMATION: A permit for construction may be issued only to the property owner or a Contractor Licensed by the State of California. | | | | | | | a. All Contractors doing business in the City of Lodi are required to document the current status of their State Contractors License, Workers Compensation Insurance, and City of Lodi Business License. Any Contractor not currently on file with the City of Lodi Contractor information system, is required to furnish the necessary information prior to permit issuance. | | | | | | 4. | SUB-CONTRACTOR INFORMATION LIST A list of all sub-contractors used; with address. phone number, state contractors license number, and city license number is required prior to issuance of a permit. | | | | | ~ | 5. | PLOT PLAN: (Two copies required) | | | | | | | a. Plot plan SHALL BE submitted on 8 1/2 x 11 paper. Plot plan is to indicate ALL structures on the lot with actual and/or proposed distance to all property lines. | | | | | | | CONSTRUCTION SUBMITTAL DOCUMENTS | | | | | | 6. | REQUIRED INFORMATION: (Cover Sheet or Sheet 1 of plans) | | | | | | | a. Indicate on the Title Sheet of the plans, the name of the leagal wner and name of person responsible for the preparation of the plans. Specify the gross floor area of all portions of this project, including: dwelling, garage, carport. patio, deck, balcony, etc. | | | | | | 7. | FLOOR PLAN: (Three copies required) The floor plan is to be laid out as it is to | | | | ELEVATIONS: (Two copies required) Show four (4) orientations. CITY OF LODI - COMMUNITY DE LOPMENT DEPARTMENT - Build Inspection Division • • APPLICATION TRACKING FORM **Print Date** Applicatiod Number Permit types **Application Date** Subdivision Lot No. **Project Address** Bida No. Suite No. **Project Description** A.P. NO. **Property Owner** Phone No. Mailing Address City/St. Zip Contractor Phone No. Mailing Address City/St. Zip Phone No. Project Manager **BUILDING APPLICATION TRACKING** OCCUPANCY APPLICATION APPROVALS DATE APPROVED APPROVED BY DEPARTMENTS DATE APPROVED APPROVED BY DEPARTMENTS **Planning Planning Public Works Public Works** Water/Wastewater Water/Wastewater **Electric Utility** . Electric Utility Firs _ Fire Health Health Structural Engineer **Building Division** Plan Checker **SPARC** HOLDS AND CONDITIONS PERMIT CLASS: RESIDENTIAL (* **ADDITIONS - ALTERATIONS - REMODELS** COMMERCIAL () **REPAIR PERMIT TYPE: BUILDING SIGN OTHER MECHANICAL** POOL/SPA (**ELECTRICAL DEMOLITION PLUMBING** SITE WORK CENSUS NO. 4/38 **UBC OCCUPANCY GROUP UBC BUILDING TYPE SUB CODE** A/D/Y **AREANALUE BVD CODE** NO. UNITS NO. BLDGS | 9. | ELECTRICAL PLAN: (Two copies required). Indicate location and size of electrical service panel, show all required receptacles add fixtures, show all required G.F.C.I. receptacles. | |-----|---| | 10. | PLUMBING PLAN: (Two copies required). | | | a. submit gas line sizing calculations for all residential prdjects with more than three (3) gas appliances; i.e. water heater. furnace, kitchen stove. fire place log lighter, etc. | | | b. Submit water line sizing calcualtions for all residential projects which have more than two bathrooms, or exceed 1800 square feet. | | 11. | MECHANIC AL PLAN: (Two copies required). Show location of all HVAC equipment, ducts, and vents. | | 12. | FOUNDATION PLAN: (Two copies required). Indicate dimensions and locations of all foundation details: to include reinforcement and holdowns. | | 13. | FLOOR, CEILING, WALL, AND ROOF FRAMING. (Two copies required). Show details of all framing; to include: framing layouts, cross sections, and sizing details of all members. | | 14. | TRUSS PLANS AND CALCULA TONS: (Two copies required). | | | a. Identify all trusses and include truss layout plan indicating location of trusses. | | | b. ALL truss calculations are to be Engineer stamped' and include a WET SIGNATURE of a California Licensed engineer or architect. | | 15. | ENGINEERING CALCULATIONS: (Two copies required). | | | a. Engineering
calculations will be required for any unusual design which is not ocvered by Chapter 25 of the "Uniform Building Code". | | | b. ALL Engineering submittal documents shall be Engineei stamped and include a <u>WET SIGNATURE</u> of a California Licensed engineer or architect. | | 16 | ENERGY CALCUALTIONS: (Two copies required). | | | a. Enerav Compliance Documents specify the mandatory energy conservation requirements of the California Building Energy Efficiency Standards. All new construction must comply with the Standards in effect when the building permit application is filed. The method of compliance chosen determines which documents are required. | APPLICATION ACCEPTED BY: ______DATE: _____ | • • | * * * * MECHANICAL * • | • • | • # | * | * * * | • • E. | TRICAL | **** | |--|---|--------|------------------------|---|-------------------|-----------|---------------------|-----------------------------| | addison-resident T | .03/\$Q.FT. NEW RESIDENTIAL | | | | |).FT. NEW | RESIDENTIAL | | | QTY | CODE DESCRIPTION M01 FURNACE TO 100M BTU | | | OTY | EO1 | | WITCH, FIXTUR | <u>FEE/UNIT</u>
E 1.0; | | | M02 FURNACE 101-500M BTU M03 FURNACE OVER 500M BTU | | | | E02
€03 | | | 2.0¢ | | | MO4 UNIT/WALL HEATER | | 9.00 | | E04 | RANGE. D | RYER, OVEN, V | MH 5.00 | | \$100,000 T | M05 BLR/COMP TO 100M BTU
M06 BWCOMP 101-500M BTU | | | | E05
E06 | | | P 5.00
P 7.00 | | - | M07 BLR/COMP 501-1000M BTU | | 22.00 | | E07 | MOTOR C | VER 5 TO 20 H | HP10.0€ | | STATUTOR OF THE PARTY PA | M08 BLR/COMP 1001-1750M BTU M09 BWCOMP OVR 1750M BTU | | | | E08
€09 | | | HP 15.00 | | - | M10 AH UNIT TO 10,000 CFM | | . 7.00 | | E10 | SERVICE T | TO 100 AMPS | 10.00 | | NAME AND POST OF THE PARTY T | M11 AH UNIT OVR 10,000 CFM . M12 VENTILATION FAN | | | | El1
El2 | | | MPS 30.00 | | | M13 VENTILATION SYSTEM | | | | E13 | SIGNS | | , 15,00 | | Ondo-compression in | M14 HOOD | | 7.00 | | E14 | | | 1.00 | | (EDIC-ORDANIA) | M15 FLOOR FURNACE M16 EQUIPMENT REPAIR | | | - | E15
E16 | | ACHINES | 4.00
4.00 | | | M17 EVAPORATIVE COOLER | | . 7.00 | | E17 | MOTOR 0 | VER 50 TO 10 | 00HP20.00 | | - | M18 MISC. APPLIANCE/EQUIP | | . 7.00 | - | E18
E19 | | | RHP ,20
\$T20.00 | | * * | **** DI LIBEDINO 0 ** | | • • | | € 20 | | | DDL10.00 | | | PLUMBING | | | | € 21 | | | · 1ST30.00 | | - | .03/SQ.FT. NEW RESIDENTIAL | | | | €22
€23 | | | • ADDL 15.00
• 40.00 | | QTY | CODE DESCRIPTION | FE | E/UNIT | | E24 | SERVICE | OVER 1200 AN | MPS75.00 | | Quantitative (| PO1 FIXTURE OR TRAP | | | | E25
E26 | | | TS 75.00
ETER 2,00 | | Spanorodistrik | PO2 BUILDING SEWER | | | | E27 | | | RVICE15.00 | | | PO4 WATER HEATER | | 3.00 | | | | | | | | POS GAS PIPE 1 TO 5 OUTLET POS GAS PIPE 6/MORE-PER EA | | | • | | | OTHER 4 | | | | PO7 GREASE/SAND TRAP | | | | | | o i i i i i | | | - | POS WATER PIPING | | | | S01 | | | HR 40.00 | | agiptotu-stella | PO9 LAWN SPRINKLER SYSTEM . P10 BACKFLOW DEVICE 1 TO 5 . | | | *************************************** | S02
S03 | | | | | Characteristics | P11 GASOLINE STORAGE TANKS | | 15.00 | | SO4 | PLAN REV | /IEW PER HO | UR30.00 | | | P12 ALT/8LDG SEWER OR VENT . P13 SWIM POOL FILTER | | | | S05
S06 | SPECIAL | INSP =1ST HO | UR 40.00
R 30.00 | | | P14 WASTE INTERCEPTOR | | 10.00 | | S07 | COURT T | ME PER 112 H | R 12.50 | | disposition and differen | P15 BACKFLOW DEVICE OVER 5. | | | | \$08 | | | ATE25.00 | | allanunastimo | P16 RAINWATER SYSTEM/DRAIN P18 FIRE HYDRANT 1ST (TIMES 10 | | | _he | - S09
S10 | | | PAIR 40.00 | | COLUMN CONTRACTOR COLUMN COLUM | P19 FIRE HYDRANT ADDL | | | | S11 | | | 30.00 | | * * * * * * * * * * * * * * * * * * * | | | | | | | | | | Α | TEMP/PWR - B SAW | L | PRE-INSPECTI | ION | | W | STUCCO | LATH | | 8 | UNDER GROUND SITE WORK | M | ROOF NAILING | | | X | | GWATER HEATER | | C
D | RE-BAR INSPECTION PRE-SLAB/PLMB-MECH | N
O | MECHANICAL PLUMBING RC | | θH | Y
2 | | TON PRE-INSP
A PREGUNITE | | E | SLAB GRADEIFOUND | P | GAS LINE PRE | | Ξ | 1 | | A PRE-DECK | | F | FOOTING/STEMWALL | Ο | ELECTRICAL R | ROUGH | ł | 2 | SPECIAL | INSPECTION | | G
H | BLOCK WALL | R | FRAMING INSI | | | 3 | | PPROVALS REQ. | | П
 | UNDERFLOOR/PLM8-MECH INSUL UNDERFLOOR | S
T | SEWER CONN INSULATION | ECTIC | ΝIN | 4
5 | | SPECTION | | J | FLOOR NAILING | Ú | DRYWALL/LAT | | | 3 | | | | K | SHEARWALL | V | SUSP CEILING | , T-BA | R | | | | CITY COUNCIL DATID M. HINCHMAN, Mayor FAMES W. PINKERTON IF Mayor Pro Tempore PHILLIP A. PENNINO LACK A. SIEGLOCK JOHN R. (Randy) SNIDER ## CITY OF LODI CITY HALL. 221 WEST PINE STREET P O BOX 3006 LODI. CALIFORNIA 95241-1910 (209) 334-5634 FAX (209) 333-6795 December 5. 1991 THOMAS A PETERSON City Manager ALICE M REIMCHE City Clerk BOB McNATT City Attorney #### CERTIFIED MAIL RE: Special Inspection 1227 S Washington Street Lodi. CA 95240 #### NOTICE OF VIOLATION A special inspection conducted on November 7, 1991. at thd above noted address, has revealed the following: #### VIOLATIONS 1. Construction of a carport without permits or inspections. #### **DETERMINATION** 1. Lodi Municipal Code; Section 15.04.010. The provisions set forth in the "Uniform Building Code, 1935 Edition." and set forth in the "Uniform Building Code Standards, 1985 Edition," together with Appendix Chapters 1. I, 32. 35. 49. 51. 55, 57. and 70 thereto, are adopted as the building code of the city. - 2 Lodi Municipal Code; Section 15.28.010. The provisions set forth in the "Uniform Code for the Abatement of Dangerous Buildings. 1985 Edition," are adopted as the unsafe building abatement code of the city. The unsafe building abatement code of the city applies in all matters pertaining to dangerous buildings which are in existence or which may be constructed in the city. - 3. Lodi Municipal Code; Section 17.09.080. Minimum yards in the R-1 district: - A Front yard: not less than twenty feet to the front line of the main building. - B. Side yard: a minimum of five feet, except hat **for** corner lots the side yard on the street side shall be increased **to** a **minimum** of ten feet, unless Section 17.57.100 applies; and provided further, that any carport **or** garage must be set back not less than twenty feet **from** the street property line. - C. Rear yard: The depth of the rear yard shall be not less than ten feet, except that for corner or reversed corner lots, the rear yard may be reduced to seven and one-half feet, or to a minimum of five feet when the lot rears upon an alley. As a result of the foregoing violations, the following action is required: 1. Inspection by the building official has determined that the building is dangerous as defined by the unsafe building abatement code and is hereby declared to be a public nuisance and shall be abated by demolition and removal. Appropriate permits shall be obtained from the City of Lodi prior to the commencement of any work required herein: #### 1. Demolition permit. All required permits are to be obtained within 30 days of the date of this notice, and the demolition is to be completed within 60 days. Mr. Azevedo December 5, 1991 page 3 #### FAILURE TO COMPLY In the event of your failure to comply with the requirement9 set forth above, the following may apply: - 1. A citation may be issued. - 2. Any person violating the provisions of the building code, mechanical code. plumbing code. electrical code, or housing code is guilty of a misdemeanor for each day such violation continues. - 3. Any person convicted of a misdemeanor for violation of this code is punishable by a fine of not more than one thousand dollars, or by imprisonment not to exceed six months, or by both such fine and imprisonment for each violation. Should you require additional information, please contact thif office (209) 333-6711. JAMES H. SIEMERS
66de Enforcement Officer cc: City Attorney Community Development Director Chief Building Inspector Mrs. Sherman, 1233 S Washington St. Mike Bergeson. 1227 S Washington St. 1.6 | Bole Gan genen. G. | PAY TO THE ORDER OF FARMERS & MAY 12 100 | 9/ 90-844/1211
2500
DOLLARS | |--------------------|--|-----------------------------------| | | MEMO CASC BONT 1227 S. MEMO CASC BONT 1227 S. MEMO CASC BONT 1227 S. MEMO CASC BONT 1227 S. | Beval | 100 5/8 Swallow #63182828 Louis Sepoder (OTL) 95940 CUL# R084411920P.91 8AY YIEW FEDERAL BANK #2610 GRAME OR SIGNATE OF THE LINE DO NOT WRITE, STAMP OR SIGN BELOW THIS LINE THE ESTATE OF THE STATE أنفض المراجا With 1 T" 11 91 RESTRUCT 1 TO 2 а 21698 5 AFFDERAL RESERVE BOARD OF GOVERNORS REG. C. Contract Con 8684 #### CITY COUNCIL JAMES W. PINKERTON, Mayor PHILLIP A. PENNINO Mayor Pm Tempore DAVID M. HINCHMAN JACK A. SIEGLOCK JOHN R. (Randy) SNIDER ## **CITY OF LODI** CITY HALL. 221 WEST PINE STREET PO. BOX 3006 LODI, CALIFORNIA 95241-1910 (209) 334-5634 FAX (209) 133-6795 THOMAS A. PETERSON City Manager ALICE M. REIMCHE City Clerk BOB McNATT City Attorney January 24, 1992 #### CERTIFIED MAIL NOTICE OF PUBLIC NUISANCE AND ORDER TO ABATE #### NOTICE OF PUBLIC NUISANCE Public records indicate that you are the current legal owner of the real and improved property in the City of Lodi, County of San Joaquin, State of California described as follows: County Assessors Parcel Number: 047-090-10. Said property is more commonly known as 1227 South Washington Street As the property owner, you are hereby notified that the undersigned **Building** Official of the City of Lodi has inspected said property and declared **it** to be a PUBLIC NUISANCE as defined and prescribed for by Section 202 et seq of the Unsafe Building Abatement Code of the City of Lodi. Mr. Azevedo January 24, 1992 page 2 #### INSPECTIONS AND VIOLATIONS On November 7. 1991 and January 24, 1992 the Building Official caused said property to be inspected. The following violations were discovered: 1. Finding: Construction of Carport without permits or inspections. This existing condition is in direct violation of Section 302. paragraph 13. of theUnsafe Building Abatement Code of the City of Lodi which reads: Dangerous Building **Sec.** 302. For the purpose of this code, any building or structure which ahs any **or** all of the conditions or defects hereinafter described shall be **deemed** to **ba** a dangerous building, provided that such conditions or defects **exist** to the extent that the life, health, property **or** safety of the public or its occupants are endangered: 13. When ever any building or sturcture has been constructed, exists **or** is **maintained** in violation of any specific requirement or prohibition applicable to such building **or** structure provided by the building regulations of this city, as specified in the Building Code **or** Housing Code. or any law **or** ordinance of this state or city relating to the condition, location or structure of the buildings. #### DETERMINATION As a result of the foregoing violations, the undersigned **Building** Official has declared the property to be a PUBLIC NUISANCE and has therefore made the following determination: The structure on the property in question shall be demolished and the property cleared of rubbish and debris. Demolition work shall be subject to the review of the Building Official in accordance with provisions set forth in Section 4409 of the Building Code of the City of Lodi. An appropriate demolition permit shall be obtained from the City of Lodi prior to the commencement of any work required herein. All repair demolition work required herein shall begin within 30 days of the date of this Notice and shall be completed within 90 days of the date of this Notice. In all cases, the required work is subject to the inspection and final approval of the Building Official. Mr. Azevedo January 24, 1992 page 3 #### ORDER TO ABATE Pursuant to Section 201 of the Unsafe Building Abatement Code of the City of Lodi, this Notice constitutes an ORDER to you, the owner of the property in question, TO ABATE the substandard conditions listed herein in a manner and within the times determined above. #### APPFAI Property owners, or those **with** legal interest in the property who are served with this Notice may appeal the same to the City Council of the City of Lodi under Section 501 et seq of said Unsafe Building Abatement Code. The appeal should be in writing and submitted to the City Council. In care of the City Clerk (221 West Pine Street, Lodi. CA 95240). within 30 days of the date of this Notice. #### FAILURE TO COMPLY In the event of your failure to comply with the requirements set forth above, the following may apply: - 1. A citation shall be issued. - 2. Any person vfolating the provisions of the building code, mechanical code, plumbing code, electrical code, or housing code is guilty of a misdemeanor for each day such violation continues. - 3. Any person convicted of a misdemeanor for violation of this code is punishable by a fine of not more than one thousand dollars, or by imprisonment not to exceed six months, or by both such fine and imprisonment for each violation. Should you require additional information, please contact this office. JAMES H. SIEMERS Code Enforcement Officer cc: Chief Building Inspector anus H Siemers City Attorney Mrs. Sherman, 1233 S Washington St. Mike Bergeson. 1227 S Washington St. CITY COUNCIL IAMES W. PINKERTON, Mayor PHILLIP A PENNINO Mayor Pro Tempore DAVID M. HINCHMAN JACK A SIEGLOCK JOHN R. (Randy) SNIDER ## CITY OF LODI CITY HALL. 221 WEST **PINE** STREET **P.O.** BOX **3006 LODI**, CALIFORNIA **95241-1910 (209)** 334-5634 FAX (209) 333-6795 THOMAS A, PETERSON City Manager ALICE M. REIMCHE City Clerk BOB MCNATT City Attorney January 24. 1992 #### CERTIFIED MAIL NOTICE OF PUBLIC NUISANCE AND ORDER TO ABATE #### NOTICE OF PUBLIC NUISANCE Public records indicate that you are the current legal owner of the real and improved property in the City of Lodi. County of San Joaquin, State of California described as follows: County Assessors Parcel Number: 047-090-10. Said property is more commonly known as 1227 South Washington Street As the property owner, you are hereby notified that the undersigned Building Official of the City of Lodi has inspected said property and declared it to be a PUBLIC NUISANCE as defined and prescribed for by Section 202 et seq of the Unsafe Building Abarement Code of the City of Lodi. Mr. Azevedo January 24, 1992 page 2 #### INSPECTIONS AND VIOLATIONS On November 7, 1991 and January 24, 1992 the Building Official caused said property to be inspected. The following violations were discovered: 1. Finding: Construction of Carport without permits or inspections. This existing condition is in direct violation of Section 302. paragraph 13. of the Unsafe Building Abatement Code of the City of Lodi which reads: Dangerous Building - Sec. 302. For the purpose of this code, any building or structure which als any or all of the conditions or defects hereinafter described shall be deemed to be a dangerous building, provided that such conditions or defects exist to the extent that the life, health, property or safety of the public or its occupants are endangered: - 13. When ever any building or **sturcture** has been constructed, exists or is **maintained** in violation of any **specific** requirement or **prohibition** applicable to such **building** or structure provided by the building regulations of this city, as specified in the Bullding Code or Housing Code, or any law or ordinance of this state or city relating to the condition, location or structure of the buildings. #### DETERMINATION As a result of the foregoing violations. the undersigned Building Official has declared the property to be a PUBLIC NUISANCE and has therefore made the following determination: The structure on the property in question shall be demolished and the property cleared of rubbish and debris. Demolition work shall be subject to the review of the Building Official in accordance with provisions set forth in Section 4409 of the Building Code of the City of Lodi. An appropriate demolition permit shall be obtained from the City of Lodi prior to the commencement of any work required herein. All repair demolition work required herein shall begin within 30 days of the date of this Notice and shall be completed within 90 days of the date of this Notice. In all cases, the required work is subject to the inspection and final approval of the Building Official. Mr. Azevedo January 24, 1992 page 3 #### ORDER TO ABATE Pursuant to Section 201 of the Unsafe Building Abatement Code of the City of Lodi, this Notice constitutes an ORDER to you, the owner of the property In question, TO ABATE the substandard conditions listed herein in a manner and within the times determined above. #### APPEAL Property owners, or those with legal interest in the property who are served with this Notice may appeal the same to the City Council of the City of Lodi under Section 501 et seq of safd Unsafe Building Abatement Code. The appeal should be in writing and submitted to the City Council, in care of the City Clerk (221 West Pine Street, Lodl. CA 95240). within 30 days of the date of this Notice. #### FAILURE TO COMPLY In the event of your failure to comply with the requirements set forth above, the following may apply: - 1. A citation shall be issued. - 2. Any person violating the **provisions** of the **building code**, mechanical code. plumbing code, electrical code, or housing code is guilty of a misdemeanor for each day such violation continues. - 3. Any person **convicted** of a misdemeanor for violation of this code is punlshable by a fine of not more than one thousand dollars, or by imprisonment not to exceed six months. or by both such fine and imprisonment for
each violation. Should you require additional information, please contact this office. JAMES H. SIEMERS Code Enforcement Officer Fances H Siemes cc: Chief Building Inspector City Attorney Mrs. Sherman, 1233 \$ Washington \$t. Mike Bergeson, 1227 \$ Washington \$t. CITY COUNCIL JAMES W. PINKERTON, Mayor PHILLIP A. PENNINO Mayor Pro Tempore DAVID M. HINCHMAN JACK A. SIEGLOCK JOHN R. (Randy) SNIDER ## **CITY OF LODI** CTTY HALL. 221 WEST PINE STREET P.O. BOX 3006 LODI. CALIFORNIA 95241-1910 (209) 3345634 FAX (209) 333-6795 THOMAS A. PETERSON City Manager ALICE M. REIMCHE City Clerk BOB McNATT City Attorney February 19, 1992 RE: Variance Request A-92-03 1227 S. Washington St. Carol Gackring The Planning Department has rescheduled the above request from February 24. 1992 to March 9. 1992. You will receive an agenda for that meeting In approximately two weeks. CAROL GOEHRING **Department Secretary** #### MEMORANDUM City of Lodi, Public Works Department TO : Community Development Department FROM: **Public Works Director** DATE: February 12. 1992 FILE NO. A-92-03 SUBJECT: 1227 S. Washington Street The Public Works Department has no objection to the issuance of a variance to reduce the sideyard setback requirement on the subject parcel to permit the construction of a carport. Jack L. Ronsko Public Works Director JLR/SAW/I W Anthony D. Azevedo CC: OFFICIAL RECEIPT Office of Finance Director CITY OF LODI, CALIFORNIA | /AB | HOBERT H. HOLM
Finance Director | | , - | , * | 3-608962 DIMO | MOTYAG .831 | PIOSH GRACHAT | |---------------------|---|-------------|--|------|---------------|----------------------------------|--| | | | 1-15 | 7 | lato | 1 | | | | | | | | | | I | | | | | | | | | | | | : Fog ₁ | gaspagasin adalahandik mali Marakan sasangan dalahandik dan kin dibahandik dan kengalahan dan dalah kengangan | | | | | | | | and F. WAL | | | The state of s | | | | | | Spor | | | | | | | na day na matana na matana ini katana ini na panjaga na | | 1007; SPER : LOON | | | | | | | | | | | 1 1 | | l | | - | | | · 0 | | - | Maybensaya sanasa berinde e este contribute | | | | the contains and principles of the contract of property and the | | 92/0mmen 0 'S / 8 8 | 1: LOX | | | | | | naanimining and plants of the State S | | 0400 MII 3 200 | 1 1 7 0 1 5 | + | | | | | - | | HOD DRYN | WWW ZWWW | 1-100 |) | 969 | | | 0.010 | | wintermin | Mariones | -30 | Marko qui uga uga disensigli (resistano VIII din Artificia) | 969 | | | 0.010 | | | -NOITHINDS | 1 | TNUOMA | UBO. | ACCT. NO. | .J.ē | FIIND | | | and the second | | | | | | nyk a namin'ny miny apikat aritimty _{y myy a} nanata | | Check No. | 4000 | to a make a | | | | adridh _{essans} a aatin | | | 76/8C/1 eled | | | | | | | | | 0ZI8ISN | Sevede | H.U | N | ny | LWY | w | eceived Fro | # COMMUNITY DEVELOPMENT DEPARTMENT ## VARIANCE APPLICATION | APPLICANT | File No. | |--|---| | Name Authory D AZEVENO | Phone Phone | | Address Address | | | Bultonysofzever | 1-8-92 | | Signature | Date | | PROPERTY OWNER (If different from above) | | | Name Anthony 2 AZENEDO | Phone (4/5) 770174 | | Address Many Company of the Company | And There will be the state of the state of | | I hereby certify that I am the owner of reor have authorization to act in behalf of requested herein. | | | PROPERTY LOCATION Address 1227 S. W. Ashinst APN 041-090-10 Present Zoning Designation Resident Present Land Use | Siza | | REQUEST DURING WINTER TIME Wh | un it nains, driveway Leading To Hous | | ENTHANCE gets very slipping cousing | Children To Slips FALL & enemtes a | | ENTHANCE gets very slippery CHUSING . HANDShip This ALSO HELPS & AMILY | From GETTING WET GERRING THE RAINUI | | Serson, IT ALO SAVES ENERGY BNS | servation. Both during Cold wheather | | And Hot Summer months, and Need | TO have can port to Keep person | | Projecty Secure And from VANDALIS | in in which that Taken place on | | SPEUERAL OCCASIONS. City of Local Bo | WE MAS REPORTS ALTERACY OF PICE | | FOR OFFICE USE ONLY Application Received by | FEES
Receipt No. | | Date: | Application Fee \$
Environmental Review | | Assigned Planner
Tentative Hearing Date | Fee TOTAL FEES \$ | | SEE BACK FOR | IMPORTANT INFORMATION | CITY COUNCIL JAMES W PINKERTON, Mayor PHILLIP A PENNINO Mayor Pro Tempore WIDM HINCHMAN IACK A SIEGLOCK OHN R (Randy) WIDER ### CITY OF LODI CITY HALL, 221 WEST PINE STREET PO BOX 3006 LODI, CALIFORNIA 95241-1910 (209) 334-5634 FAX (209) 333-6795 THOMAS A. PETERSON City Manager ALICE M. REIMCHE City Clerk BOB McNATT **LITY Attorney** Hay 7, 1992 Mr. Anthony D. Azevedo 1227 S. Wasnington Street Lodi, CA 95240 Re: Appeal of the Planning Commission's Denial of Request for Zoning Variance to Reduce a Side Yard Setback at 1227 S. Washington Street, Lodi Dear Mr. Azevedo: This letter will confirm action taken by the Lodi City Council at its meeting of May 5, 1992, whereby following a public hearing concerning the matter, the City Council denied your appeal regarding the Planning Commission's request for a Zoning Variance to reduce the required side yard setback at 1227 South Washington Street in an area zoned R-1. Single-Family Residential - Eastside. Should you have any questions regarding the matter, please do not hesitate to call this office. > Very truly yours, Me In Bunch Alice M. Reimche City Clerk AMR/jmp cc: James B. Schroeder. Cc n elopment Director #### DECLARATION OF MAILING On April 2, 1992 in the City of Lodi, San Joaquin County, California, I deposited in the United States mail, envelopes with first-class postage prepaid thereon, containing a copy of the Notice attached hereto. marked Exhibit "A"; said envelopes were
addressed as is more particularly shown on Exhibit "B" attached hereto. There is a regular daily communication by mail between the City of Lodi. California, and the places to which said envelopes were addressed. I declare under penalty of perjury that the foregoing is true and correct. Executed on April 2, 1992. at Lodi. California. Alice M. Reimche City Clerk Jednifer M. Perrin Deputy City Clerk NC E OF PUBLIC HEARING Date: May 6, 1992 Time: 7:30 p.m. For information regaiding this Public Hearing Please Contact: Alice M. Reimche City Clerk **Telephone: 333.6702** #### NOTICE OF PUBLIC HEARING May 6. 1992 NOTICE IS HEREBY GIVEN that on Wednesday, at the hour of 7:30 p.m., or as soon thereafter as the matter may be heard, the City Council will conduct a public hearing to consider the following matter: 1. Appeal received from Anthony D. Azevedo. I227 South Washington Street, Lodi regarding the Planning Commission's denial of his request for a zoning variance to reduce the required side yard at that location. Information regarding this item may be obtained in the office of the Community Development Director at 221 West Pie Street, Lodl. California. All interested persons are invited to present their views and comments on this matter. Written statements may be filed with the City Clerk at any time prior to the hearing scheduled herein, and oral statements may be made at said hearing. If you challenge the subject matter in court, you may be limited to raising only those issues you or someone else raised at the Public Hearing described in this notice or in written correspondence delivered to the C'ty Clerk, 221 West Pine **Street**, at or prior to the Public Hearing. By Order Of the Lodi City Council: Mee h. Kencie Alice M. Reimche City Clerk Dated: April 1, 1992 Approved as to form: City Attorney #### APPEAL FROM AZEVEDO MAILING LIST EXHIBIT B Mr. knthony D. Azevedo 1227 S. Washington Street Lodi, CA 95240 Mr. and Mrs. Richard Sherman 1233 S. Washington Street Lodi. CA 95240 James B. Schroeder Community Development Director There is toppeal